NASA Technical Memorandum 105919 IN-28 129285 P-11 # Design of Small Stirling Dynamic Isotope Power System for Robotic Space Missions D.J. Bents, J.G. Schreiber, C.A. Withrow, and B.I. McKissock National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio and P.C. Schmitz Lewis Research Center Group Sverdrup Technology, Inc. Brook Park, Ohio Prepared for the Tenth Symposium on Space Nuclear Power and Propulsion sponsored by the Institute for Space Nuclear Power Studies Albuquerque, New Mexico, January 10–14, 1992 (NASA-TM-105919) DESIGN OF SMALL STIRLING DYNAMIC ISOTOPE POWER SYSTEM FOR ROBOTIC SPACE MISSIONS (NASA) 11 P N93-12085 Unclas G3/28 0129285 ## DESIGN OF SMALL STIRLING DYNAMIC ISOTOPE POWER SYSTEM FOR ROBOTIC SPACE MISSIONS D.J. Bents, J.G. Schreiber, C.A. Withrow, and B.I. McKissock National Aeronautics and Space Administration Lewis Research Center Cleveland, OH 44135 (216) 433-6135 P.C. Schmitz Sverdrup Technology, Inc. Lewis Research Center Group Brook Park, OH 44142 #### **Abstract** Design of a multihundred-watt Dynamic Isotope Power System (DIPS) based on the U.S. Department of Energy (DOE) General Purpose Heat Source (GPHS) and small (multihundred-watt) free-piston Stirling engine (FPSE) technology is being pursued as a potential lower cost alternative to radioisotope thermoelectric generators (RTG's). The design is targeted at the power needs of future unmanned deep space and planetary surface exploration missions ranging from scientific probes to Space Exploration Initiative precursor missions. Power level for these missions is less than a kilowatt. Unlike previous DIPS designs which were based on turbomachinery conversion (e.g. Brayton), this small Stirling DIPS can be advantageously scaled down to multihundred-watt unit size while preserving size and mass competitiveness with RTGs. Preliminary characterization of units in the output power ranges 200-600 We indicate that on an electrical watt basis the GPHS/small Stirling DIPS will be roughly equivalent to an advanced RTG in size and mass but require less than a third of the isotope inventory. #### INTRODUCTION Within the context of today's civil space agenda there are about twenty missions where radioisotope power sources will be required. These include all the deep space and outer planet missions presently in the Office of Space Science and Applications (OSSA) strategic plan plus those proposed by the solar system exploration and space physics subcommittees (Boain 1991), and the many robotic planetary surface missions considered as precursors to later human exploration (Petri et al. 1990). Almost all the missions (summarized in Table 1) are unmanned. From the known mission characterizations and the capabilities of vehicles and spacecraft involved, none of the unmanned missions will require more than 700 W. Dates listed for the missions are only estimates; most of them will not take place for 10 years or more. Although there is an eventual requirement for multi-kilowatt power to support manned missions (construction and operation of a lunar base, for example), the manned missions are not anticipated to take place until most of the unmanned missions have been completed. The unmanned missions are remote robotic missions, to locations ranging from the lunar surface to deep space. High performance and minimum weight are desirable, but the key requirement is for reliable operation in a harsh environment, without intervention, over extended periods of time. #### RTG's The only power source presently available to meet these requirements is the radioisotope thermoelectric generator (RTG) developed for NASA by the Department of Energy (DOE). The RTG is built around the space-qualified General Purpose Heat Source (GPHS), also furnished by DOE. The present day GPHS RTG is basically an array of radiatively coupled thermoelectric (TE) cells enclosing a stack of GPHS blocks as shown in Figure 1. This power source is the result of years of evolutionary development and flight experience. The GPHS RTG is next scheduled for service on the Cassini mission, but it may be superceded for later missions (Solar Probe, Pluto flyby, Comet Nucleus Sample Return etc.) by an advanced modular RTG design known as Mod RTG (Hartmann 1990). Mod RTG represents the next step in evolutionary development from the present state-of-art GPHS RTG. RTG's have demonstrated outstanding reliability. Their thermoelectric conversion system is made up of multiple series-parallel strings of redundant elements which accommodate failure of any element in the string with only partial degradation. No open circuit failures have ever been recorded. Counting all the RTG powered missions flown to date, over 70 years of successful flight experience have been TABLE 1. Missions That Require Radioisotope Power Sources | | Proposed
Launch Date | Mission
Duration | Estimated
End of Mission
Power Level | |---|-------------------------|---------------------|--| | NASA Space Science Missions | | | | | Cassini | 1998 | 10.5 yrs. | 480 W | | Solar Probe | post 2000 | 8 yrs. | 500 W | | Solar System Exploration Missions | | | | | Pluto Flyby Neptune Orbiter Mars Rover Sample Return Solar Probe Uranus Orbiter Comet Nucleus Sample Return Space Physics Missions | 1998 | 14–16 yrs. | 700 W | | | 2002 | 20 yrs. | 30 W | | | 2001 | 4 yrs. | 500 W | | | 2001 | 8 yrs. | 337 W | | | 2007–11 | 14–16 yrs. | 700 W | | | 2007–11 | 8 yrs. | 500 W | | Interstellar Probe Polar Heliospheric Probe | circa 2010 | 20–25 yrs. | 200–500 W | | | post 2010 | 35 yrs. | 200–500 W | | Space Exploration Initiative (SEI) Precursor Missions | | | | | Lunar Site Rover (2 mission) Mars Environment Survey (MESUR) Lunar Surface Telescope Package Lunar Comm. Network (4 missions) Mars Rover Sample Return Mars Site Survey Rover | 1997 | 1-2 yrs. | 100–300 W | | | 1998 | 5 yrs. | 15 W | | | 1998 | 5 yrs. | 200–500 W | | | 1998 and 1999 | >10 yrs. | 100 W | | | post 2000 | 4 yrs. | 500 W | | | post 2000 | 5 yrs. | 400 W | | Manned Missions | | | | | Unpressurized Lunar Rover | post 2000 | 960 hrs. | 2–5 kW | | Pressurized Lunar Rover | post 2000 | 96 hrs. | 12 kW | | Lunar Excursion Vehicle Servicer | post 2000 | 1 yr. | 10 kW | accumulated (Skrabek 1990). However, their thermal to electric conversion system is not very efficient (typically 6 to 7 percent). As a result, a significant cost penalty must be paid, since the low emission and long half-life plutonium isotope used in the GPHS, originally available as a byproduct from nuclear weapons production, is very expensive to produce and remaining stocks are limited. No production capability presently exists. The price paid by the government for new supplies of this material will range from \$1200/gm PuO2, as quoted for this material by the Commonwealth of Independent States (CIS) for sale from their existing stock (DOE Correspondence 1991), to over \$8000/gm PuO2 if new domestic production were initiated (Prospector II Workshop 1992). Each GPHS is loaded with 448 gm of active PuO2. Counting the costs of production, encapsulation and assembly into heat source modules, the resulting mission user cost is estimated to be between \$6000 and \$18,000 per thermal watt. For an RTG, this translates to roughly \$100,000 to Figure 1.—General-purpose heat source - RTG. \$300,000 per electrical watt. The radioisotope inventory carried by RTGs (463 Ci per electrical watt) also translates to significant safety concerns (Englehart 1984, and Bennett 1987). To a first approximation, the numerically calculated risk versus on-board inventory is a linear relationship (i.e. the more isotope carried, the greater the risk). These risks have been considered acceptable for the radioisotope powered missions carried out to date but the desire to reduce or eliminate that risk has long been recognized (Aftergood 1988). #### **Dynamic Isotope Power Systems (DIPS)** Where no alternatives to isotope power are available there is a strong incentive to reduce the amount of isotope that is required. This can be accomplished by developing a power source with more efficient conversion. At present, the most efficient converters of thermal energy are dynamic heat engines. When energized by an isotope heat source, the resulting power plant is known as a dynamic isotope power system, or DIPS. A DIPS requires less isotope per delivered electrical watt because heat engines are 3 to 5 times more efficient than thermoelectric converters. DIPS development for space, historically aimed at multi-kWe missions that were anticipated for the post-Apollo era, focused on turbomachinery-based heat engine converters, primarily the closed Brayton cycle. Turbomachinery is mechanically simple, with potentially high reliability, and scales advantageously to higher power levels. For multi-kWe missions, a turbomachinery based DIPS is significantly lower in mass than the equivalent amount of RTG's. However, the turbomachinery based DIPS is not an effective competitor with RTG's for multihundred-watt missions. The fundamental reason for this is that turbomachinery does not scale well to lower power levels due to fixed losses such as bearing loss, windage, turbine tip clearance, etc (Johnson and Stadnik 1990). Generally speaking, turboalternator unit sizes below 500 W are considered impractical because of scaling effects on overall converter efficiency. #### **Small Stirling DIPS** The Stirling engine, particularly the more recently developed free-piston Stirling engine (FPSE) combined with a linear alternator (LA), is the better converter choice for multihundred-watt missions. As Figure 2 illustrates, the FPSE/LA is quite different from the kinematic machinery developed under earlier isotope Stirling programs (Lehrfeld and Richards 1980). It is mechanically simple, typically with only two moving parts, and it is hermetically sealed. Suspended on linear gas bearings or flexures, its moving parts do not contact. The Stirling engine's vibrations (moving parts reciprocate at 60 to 100 Hz) are essentially single frequency and can be easily attenuated or tuned out. Although its invention is relatively recent (1962), the FPSE has been developed and used for a wide variety of applications accumulating a considerable background of test and operational experience at power levels ranging from 5 W to 2 kW (Ross and Dudenhoeffer 1991). Run in reverse as cryocoolers for surveillance sensors, free piston Stirling machines have already seen operational use in space. This experience indicates potential to achieve, as an isotope engine, the high reliability that is required for decades of unattended remote operation. This is of paramount importance, since the FPSE/LA must inevitably be compared to RTG thermoelectric converters which have accumulated years of flight experience. Unlike turbomachinery, an FPSE can be advantageously scaled from multi-kilowatt unit size to hundred-watt unit size and below. Published performance data from various FPSE units previously built and tested, plotted in Figure 3, demonstrate consistent performance over a range of unit sizes as large as the 10 plus kilowatt NASA SPRE (Cairelli and Geng 1988), to the kilowatt class Sunpower SHARP engine (Lane 1989), the MTI Technology Demonstrator (Bergren and Moynihan 1983), the NASA RE-1000 (Schreiber, Geng and Lorenz 1986) and SPIKE engines (Berchowitz 1983), to hundred watt class units such as the Sunpower S-100 (Berchowitz 1983), down to as small as the 5 W units developed to power an artificial heart (White 1982). The data is consistent over a range roughly four orders of magnitude. Figure 4.—Small free piston Stirling DIPS; direct integration, heat source to heater head. The other attractive feature of the FPSE is its ease of thermal integration with GPHS at multihundred-watt unit size. Approximately 250 thermal watts each, the GPHS modules are designed for radiative coupling to a conversion system. For a multihundred-watt Stirling DIPS unit, the FPSE heater head can be heated directly by clustering the blocks around it as shown in Figure 4, eliminating the need for a separate heat source assembly (HSA) and intermediate heat transfer loop. Previous work (Bents 1991, McComas and Dugan 1991) has shown the feasibility of direct integration. In these studies, which investigated the potential of combining small free-piston Stirling engines with isotope heat sources using radiative coupling, various configurations of GPHS and insulation packages surrounding an opposed pair of FPSE heater heads were considered. Thermal modeling was then performed to simulate the GPHS heat source and its integration into various heat source/heater head geometries, using the analysis codes TRAYSYS and SINDA. The analysis showed that heater head operating temperatures of 1000-1050K can be maintained while keeping the GPHS fuel clad temperatures within acceptable limits (less than 1600K to inhibit grain growth). Since each individual block GPHS block must have an unobstructed view of the heater head, geometric considerations limit the largest size unit that can be integrated in this fashion to about 600 We. However, significant mass savings is achievable for these smaller units. Development of the direct integration concept, as shown in Figure 4, leads to the small Stirling DIPS configuration shown in Figure 5. Again the GPHS cluster is radiatively coupled to the FPSE heater head thus avoiding heavy intermediate heat exchange and transport components (insulated ducts, heat pipes, pumped loops etc.). Cylindrical in form, this small DIPS integrates the HSA, converters and downstream components inside a cylindrical heat pipe radiator which serves as the unit's mounting structure and outer envelope (the unit is attached to the spacecraft via compliant mounts). Two redundant converters are used; that is, in the event that one converter fails, the remaining converter absorbs the entire HSA heat load. These converters, which individually employ dual opposed power pistons for minimum vibration, mount into opposite ends of the HSA facing each other to further cancel vibration forces. More detail can be seen in Figure 5(a) which shows general flow paths for heat from the GPHS cluster into the FPSE hot end, and waste heat from the converter cold end back out to the radiator. The HSA outer shell contains an imbedded network of heat pipes. These heat pipes couple the radiator drum segments (attached to its exterior circumference via an equalizer network) to the converter mounting sleeve (conductively couples to the FPSE cold end). The equalizer ensures that both halves of the cylinder radiate waste heat regardless of whether one or both engines are working. Characterizations of the small Stirling DIPS concept shown in Figure 5, which include heat source assemblies, insulation packages, converters and downstream components, are presented in Table 2. Six point designs (unit sizes from 200 We to 600 We) are summarized. These designs were performed to robotic deep space platform requirements furnished by the Jet Propulsion Laboratory. Of the two 200 We designs, one is mass-optimized, and the other minimizes isotope useage. Performance is calculated for 12 years after beginning of life (BOL). Total DIPS unit mass and number of GPHS blocks used are also plotted in Figure 6 for comparison with estimates for state of art (GPHS) and advanced (Mod) RTG units based on published specific mass data (Hartmann 1990) shown at the bottom of Table 2. Shaded areas are bounded by BOL and 12 year performances. The characterizations indicate that a small Stirling DIPS will have physical dimensions and mass similar to Mod RTG, with specific powers ranging from 5.43 to 8.71 We/kg. But the isotope consumption, as evidenced by the number of GPHS modules required to produce equivalent electrical power, is only 20 to 30 percent of the RTG requirement. Figure 5.—Small Stirling DIPS unit configuration; cutaway view. TABLE 2. Small Stirling DIPS, with Comparison to GPHS RTG and Mod RTG | Performance/Envelope Specification | | | | | | | |--|---------|-------|--------|-------|-------|-------| | Output power, We ^a | 200 | 200 | 300 | 400 | 500 | 600 | | Number GPHS blocks used | 3 | 4 | 5 | 7 | 9 | 10 | | Envelope (cylinder) | | | | | | | | outer diameter, cm | 25.6 | 29 | 32 | 37 | 40 | 40 | | length, cm | 465 | 42 | 160 | 192 | 137 | 347 | | Heat Source Assembly (HSA) mass breakdown, | kg | | | | | | | GPHS blocks | 4.36 | 5.82 | 7.27 | 10.2 | 13.09 | 14.55 | | Insulation package | 2.63 | 3.17 | 3.71 | 4.81 | 5.21 | 4.9 | | Container with mounts | 3.69 | 2.52 | 3.93 | 3.95 | 6.34 | 6.51 | | Conversion and Heat Rejection mass breakdown | ı, kg | | | | | | | Dual FPSE/LA converters | 6.15 | 6.15 | 8.86 | 12.32 | 13.54 | 15.51 | | Radiator ^b | 7.5 | 0.76 | 3.23 | 4.47 | 3.5 | 8.77 | | Power conditioning | 10.02 | 10.02 | 11.28 | 12.32 | 13.22 | 14.03 | | Structure | 3.43 | 2.84 | 3.83 | 4.71 | 5.5 | 6.43 | | Total Mass, kilograms | 37.77 | 31.28 | 42.12 | 51.76 | 60.37 | 70.7 | | Specific Power, We/kg ^a | 5.43 | 6.56 | 7.3 | 7.92 | 8.49 | 8.71 | | RTG data (from Hartmann 1990) | GPHS-RT | G. | Mod-R7 | rG | | | | Performance/Envelope Specification | | | | | | | | Output power, BOL We | 285 | | 340 | | | | | estimated 12 years after BOL | 220 | | 262 | | | | | Number GPHS blocks used | 18 | | 18 | | | | | Envelope (cylinder with fins) | | | | | | | | outer diameter, cm | 42.2 | | 33 | | | | | length, cm | 114 | | 108 | | | | | Mass, kg | 56.1 | | 42.2 | | | | | Specific Power, BOL We/kg | 5.08 | | 7.9 | | | | | Specific Power 12 years after BOL, We/kg | 3.92 | | 6.1 | | | | | | | | | | | | ^aSpecified 12 years after BOL. ^b262 K maximum sink temperature. Figure 5a.—Small Stirling DIPS heat source/heater head integration and thermal management. Figure 6.—Small Stirling DIPS for deep space platforms. Comparison of unit mass and isotope requirement with RTG's. #### **CONCLUSION** For the forseeable future, the most likely missions for radioisotope power sources are long duration robotic missions at power levels in the multihundred-watt range. RTG's are normally considered for these missions but they require large amounts of isotope heat source which is hard to obtain, hazardous, and expensive. Because a dynamic system requires significantly less isotope to produce power, it could reduce the costs, and possibly the risks, to the mission. It has to be sufficiently small, light, and reliable, however, in order to replace the RTG. It is possible to build a multihundred-watt DIPS by combining GPHS with the free-piston space Stirling engine technology now being developed. The FPSE/LA, which can be built as a practical converter in the hundred-watt unit size, is directly integrated with the GPHS heat source through radiative coupling to the FPSE heater head, thus avoiding intermediate heat transfer devices, and minimizing system mass. Thermal analysis has shown the small Stirling DIPS concept to be feasible, and preliminary system characterizations show it to be attractive. On a per electrical watt basis it is equivalent in size and weight to the RTG, but requires less than one third the radioisotope. If long term reliability of the small free-piston Stirling space engine can be demonstrated, small Stirling DIPS can provide a low cost alternative to RTG's for these missions. #### Acknowledgments The paper discusses work performed by the authors within NASA Lewis' Power Technology Division as supported by OAST (Code R). Further acknowledgment is extended to outside organizations who contributed supporting data and requirements, including the Jet Propulsion Laboratory Power Systems Section, E.G.+G. Mound Laboratory, General Electric Astro Space Company, North American Rockwell Rocketdyne Division and the Allied Signal Company. #### References Aftergood, S. (1988) "A Critical View of Space Nuclear Power," in *Proceedings of the 5th Symposium on Space Nuclear Power Systems*, M. S. El-Genk and M. D. Hoover, eds., Orbit Book Co., Malabar, FL, pp. 379–384. Bennet, G., et al. (1987) "Development and Implementation of a Space Nuclear Safety Program," in *Proceedings of the 4th Symposium on Space Nuclear Power Systems*, M. S. El-Genk and M. D. Hoover, eds., Orbit Book Co., Malabar, FL, pp. 469–472. Bents, D. (1991) "Small Stirling Dynamic Isotope Power System for Multihundred-watt Robotic Missions," in *International Pacific Air and Space Technology Conference and Aircraft Symposium*, SAE, Warrendale, PA, pp. 791–804. Berchowitz, D. (1983) "The Development of a 1 kW Electrical Output Free Piston Stirling Engine Alternator Unit," in Energy for the Marketplace: IECEC '83; Proceedings of the 18th Intersociety Energy Conversion Engineering Conference, Vol. 2, IEEE, New York, pp. 897–901. Bergren, R. and T. Moynihan (1983) "1 kilowatt Free Piston Stirling Engine Power and Performance Tests," ANL-CT-83-7 Part 1, Argonne National Labs, June 1983. Boain, R. (1991) "Solar System Exploration and Space Physics Missions Update," in *Proc. 2nd JPL Radioisotope Power Systems Requirements Workshop*, Arcadia, CA, June 1991. Cairelli, J. and S. Geng (1989) "Results from Baseline Tests of the SPRE I and Comparison with Code Model Predictions," in *IECEC '89*, *Proceedings of the 24th Intersociety Energy Conversion Engineering Conference*, Vol. 5, W. D. Jackson and D. A. Hull, eds., IEEE, New York, pp. 2249–2256. DoE Correspondence (1991) Correspondence to Deputy Director, NASA Solar System Exploration Division dated May 17 1991, and to Deputy Assistant Secretary for Nuclear Energy USDoE dated 09 September 1991 from Rasor Associates Inc./Concord Trading Co./Mayak/Tenex. Englehart, R. (1984) "Mechanics of Space Nuclear Safety," in Space Nuclear Power Systems, 1984; Proceedings of the First Symposium, Vol. 2, M. S. El-Genk and M. D. Hoover, eds., Orbit Book Co., Malabar, FL, pp. 497–503. Hartmann, R. (1990) "Modular RTG Technology Status," in *IECEC-90; Proceedings of the 25th Intersociety Energy Conversion Engineering Conference*, Vol. 1, P. A. Nelson, W. W. Schertz, and R. H. Till, eds., AIChE, New York, pp. 235–238. Johnson, R. and A. Stadnik (1990) "Dynamic Isotope Power Systems (DIPS) for Space Exploration - Technical Information," Rockwell International Rocketdyne Division document BD 90-27, prepared for USDOE under Contract No. DE-AC03-88NE32129, Canoga Park, CA, May 1990. Lane, N., D. Berchowitz, D. Shade and A. Karandikar (1989) "Development of a High Frequency Stirling Engine-Powered 3 kWe Generator Set," in *IECEC '89; Proceedings of the 24th Intersociety Energy Conversion Engineering Conference*, Vol. 5, W. D. Jackson and D. A. Hull, eds., IEEE, New York, pp. 2213–2218. Lehrfeld, D. and W. Richards (1980) "Stirling Engine Power System Development and Test Results," in *Energy to the 21st Century; Proceedings of the Fifteenth Intersociety Energy Conversion Engineering Conference*, Vol. 3, AIAA, New York, pp. 1967–1970. McComas, T. and E. Dugan (1991) "Thermal Analysis of a Conceptual Design for a 250 We GPHS/FPSE Power System," in *IECEC '91*; *Proceedings fo the 26th Intersociety Energy Conversion Engineering Conference*, Vol. 2, American Nuclear Society, La Grange Park, IL, pp. 228–233. Petri, D., R. Cataldo, and J. Bozek (1990) "Power System Requirements and Definition for Lunar and Mars Outposts," in *IECEC-90*; *Proceedings of the 25th Intersociety Energy Conversion Engineering Conference*, Vol. 1, P. A. Nelson, W. W. Schertz, and R. H. Till, eds., AIChE, New York. Prospector II Workshop (1992) Reported by U.S. Department of Energy Office of Space/Defense Energy Projects at Prospector II Radioisotope Power Sources Workshop, Park City, Utah, March 22–25, 1992. Scheiber, J., S. Geng and G. Lorenz (1986) "RE-1000 Free Piston Stirling Engine Sensitivity Test Results," NASA TM-88846, Oct. 1986. Skrabek, E. (1990) "Performance of Radioisotope Thermoelectric Generators in Space," in *Proceedings of the 7th Symposium on Space Nuclear Power Systems*, Vol. 2, Orbit Book Co., Malabar, FL, pp. 819–826. Ross, B. and J. Dudenhoeffer (1991) "Stirling Machine Operating Experience," in *IECEC '91; Proceedings of the 26th Intersociety Energy Conversion Engineering Conference*, Vol. 5, American Nuclear Society, La Grange Park, IL, pp. 278–283. White, M.A., et al. (1982) "Fully Implantable Stirling Engine for Artificial Heart Power," in IECEC '82; Proceedings of the 17th Intersociety Energy Conversion Engineering Conference, Vol. 4, IEEE, New York, pp. 1778–1783. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Dayis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | Davi | is Highway, Suite 1204, Arlington, VA 22 | 2202-4302, and to the Office of Management and | | | | |--|--|--|---|--|--| | 1. / | 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED | | | | | | | | October 1992 | | nical Memorandum | | | 4. 1 | Design of Small Stirling Design of Small Stirling Design of Space Missions | ynamic Isotope Power System for | | FUNDING NUMBERS | | | 6. / | AUTHOR(S) | | | WU-590-13-11 | | | • | | C.A. Withrow, B.I. McKissock, a | nd P.C. Schmitz | | | | 7. YEIT OTHING OTTORINE ATTORING (P) THE THE THE TOTAL P | | | | PERFORMING ORGANIZATION REPORT NUMBER | | | | National Aeronautics and S | Space Administration | | | | | | Lewis Research Center | | | E-7395 | | | | Cleveland, Ohio 44135-3 | 191 | | | | | 9. \$ | SPONSORING/MONITORING AGE | SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | | | National Aeronautics and S
Washington, D.C. 20546– | NASA TM-105919 | | | | | 11. | SUPPLEMENTARY NOTES | | | | | | | Albuquerque, New Mexico, Janua | m on Space Nuclear Power and Propulsion
ary 10–14, 1992. D.J. Bents, J.G. Schreibo
gy, Inc., 2001 Aerospace Parkway, Brook | er, C.A. Withrow, and B.I. McKi | ssock, NASA Lewis Research Center; | | | 12a | . DISTRIBUTION/AVAILABILITY | STATEMENT | 12b | . DISTRIBUTION CODE | | | | Unclassified - Unlimited
Subject Category 28 | | | | | | | ADOTO 4 07 (44 - 1 000 | 7-1 | | | | | 13. | General Purpose Heat Sour
being pursued as a potenti
targeted at the power need
scientific probes to Space E
Unlike previous DIPS desig
be advantageously scaled de
Preliminary characterization | watt Dynamic Isotope Power Syst ree (GPHS) and small (multihundal lower cost alternative to radio is of future unmanned deep space exploration Initiative precursor misgns which were based on turbomac own to multihundred-watt unit size on of units in the output power ran | dred-watt) free-piston Stir
isotope thermoelectric ge
e and planetary surface ex
ssions. Power level for the
hinery conversion (e.g. Bra
e while preserving size and
ages 200-600 We indicate t | J.S. Department of Energy (DOE) ling engine (FPSE) technology is nerators (RTG's). The design is eploration missions ranging from see missions is less than a kilowatt. yton), this small Stirling DIPS can mass competitiveness with RTGs. that on an electrical watt basis the mass but require less than a third of | | | 4.5 | OUD IFOT TERMS | | | 15. NUMBER OF PAGES | | | 14. | Space power, Dynamic Iso | 1 44 | | | | | | Space power, Dynamic Iso | 16. PRICE CODE
A02 | | | | | 17. | SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATIO
OF ABSTRACT | N 20. LIMITATION OF ABSTRACT | | | | Unclassified | Unclassified | Unclassified | | |